United States Department of the Interior Heritage Conservation and Recreation Service # Mational Register of Historic Places ...ventory—Nomination Form See instructions in How to Complete National Register Forms Type all entries—complete applicable sections | For HCRS use on | ly | |-----------------|----| | received | | | E o | | | date entered | | | Type all entries- | -complete appli | cable sec | tions | | | | | | |--|--|-----------|----------|--|---|---------------------------------------|--|--| | 1. Nam | е | | | | | | | | | nistoric | Taylor's (| Chapel | | | | | 174 | | | and or common | Taylor's (| Chapel | | | | 93 | | | | 2. Loca | tion | | | | | | | | | street & number | 6001 Hille | en Road, | Mount P | leasant E | oark oark | n./ | a not for publi | cation | | city, town | Baltimore | | n/a vi | cinity of | congressiona | district | Third | | | state | Maryland | code | 24 | county | independent | city | code | 510 | | 3. Clas | sificatio | n | | | | | | | | Category district X building(s) structure _ site _ object | Ownership public _X_ private both Public Acquisit in process being consid X not applic | lered | Accessib | upied
n progress
le | Present Us agricult comme educati entertai governi industri | ure
rcial
onal
nment
ment | museum park private r X religious scientifi transpo other: | residence
s
c | | 4. Own | er of Pro | pert | y | ///////////////////////////////////// | • | | | | | name | St. John'
United Me | s of Har | nilton | 3-HC - 32-FC | Ellen Bı
John H. | own
Campbel | 1 | | | street & number | 5315 Harf | ord Road | l | | | | | | | city, town | Baltimore | | n/a vi | cinity of | | state | Maryland | 21214 | | 5. Loca | ation of I | Lega | l Des | cripti | on | | | | | courthouse, regi | stry of deeds, etc. | | | | k of the Circ | cuit Cou | rt | | | street & number | | County | Courts 1 | Building - | - 401 Bosley | Avenue | | | | city, town | | Towson | | | 3 e | state | Maryland | 21204 | | 6. Rep | resentat | ion i | n Exi | sting | Surveys | 3 | | A SAN SAN SAN SAN SAN SAN SAN SAN SAN SA | | Participants and Allert State of the Control | nd Historical
ic Sites Inve | | | has this pr | operty been dete | rmined ele | gible? ye | es X no | | e April | 1983 | | | XIII | federal | X_ state | e county | loca | | depository for su | irvey records | Marylan | d Histor | ical Trus | st, 21 State | Circle | | | | city, town | | Annapol | is | | | state | Maryland | 21401 | | Condition excellent | deteriorated | Check one X unaltered | Check one X original site | |---------------------|--------------|-----------------------|---------------------------| | X_{-} good | ruins | altered | moved date | | fair | unexposed | | | ## Describe the present and original (if known) physical appearance #### SUMMARY DESCRIPTION: Taylor's Chapel is located in a quarter acre fenced-in plot (that also includes a graveyard) within Mount Pleasant Park in northeast Baltimore. It is a small (approximately 25' X 36') simple mid-nineteenth century country church. It is rectangular, built of stone, covered with stucco, painted white and has a gable roof. It has Greek Revival stylistic elements, including the overall proportions of the building as well as a classical door surround and classical pediments and cornices. Inside there are frescoes on the walls and ceiling, attributed by tradition to the Italian-American painter Constantino Brumidi. The frescoes are trompe l'oeil paintings of classical architectural detailing, including pilasters, panels, coffering, and ornaments. The building has not been altered since its construction in 1853, and thus retains its integrity. ### GENERAL DESCRIPTION: The main (eastern) facade is two and a half stories high and about 25' wide. In the center of the first story there is a wide double-door entrance flanked by wooden pilasters which support an entablature and cornice above. On either side of the entrance there is a 6/6 window. On the second story there are two 6/6 windows and in the attic level there is a small round opening with a decorative grill. Decorative molding, dentils, and modillions line the eaves. Both the north and south sides have only two tall 6/6 windows with stone sills. The east side has only one smaller 6/6 window in the center. All of the windows in the entire building have louvered wooden shutters that are painted dark green. The interior is a single rectangular room with a small gallery at the rear supported on two columns and approached by a small wooden staircase. The interior space rises above the tops of the walls, and the ceiling is level in the middle while along the sides it follows the sloped planes of the gable roof. The interior is furnished with wooden pews on the main floor, and a wooden bench in the gallery. At the front there is a wide wooden pulpit on a raised podium flanked by two tall, round, tapered lamp posts. Surrounding the podium and lamp posts there is a low wooden balustrade with thin turned spindles. The pulpit and lamp posts are painted white while the balustrade has a unpainted finish. Gas and electricity were never installed in the building; it is lighted by a large number of glass-chimneyed oil lamps installed around the room, both on wall sconces and on the furnishings; the building is heated by a large iron pot-belly stove placed prominently near the middle of the room just off the center aisle. B-3690 ## United States Department of the Interior National Park Service # National Register of Historic Places aventory—Nomination Form Taylor's Chapel Continuation sheet Baltimore City, Maryland Item number 7 For NPS use only received date entered Page 1 GENERAL DESCRIPTION (Continued) All of the interior wall and ceiling surfaces are covered with frescoed plaster (except for the facing of the gallery parapet, which is wood-paneled). The frescoes depict no figures or themes, but are strictly neo-classical architectural trompe l'oeil. Around all four walls there are illusory pilasters and recessed panels. The ceiling appears to be coffered around the perimeter, with a large panel in the middle. In the center of this panel is a large elaborate painted cartouche. An elaborate border is painted around the perimeter of this central panel. Elsewhere on the ceiling there are small rosettes and other decorative accents. This interior painting is true fresco, where the paint was applied to wet plaster, the pigments mixing into the plaster base. The colors are mainly subdued shades of gray and buff. Integrity of the building: The building has not been substantially altered either on the inside or outside since its construction in 1853; the original furnishings, the original stove, and the original lighting system all remain; the frescoes, while now in need of restoration, are nevertheless fully visible and fully convey the architectural illusions they were designed for. Thus, the building retains its integrity. Integrity of the setting: Taylor's Chapel was originally a private chapel on the grounds of a country estate. Part of that country estate is now Mount Pleasant Park. The chapel stands in a fenced-in plot that is surrounded by the public park. Thus, the setting remains buffered from dense urban development, and retains some of its rural quality. ## 8. Significance | Period prehistoric 1400-1499 1500-1599 1600-1699 1700-1799 _X 1800-1899 1900- | Areas of Significance—C — archeology-prehistoric — archeology-historic — agriculture —X architecture —X art — commerce — communications | <u> </u> | landscape architectur law literature military music philosophy politics/government | re religion science sculpture social/ humanitarian theater transportation other (specify) | |---|---|------------------|--|---| | Specific dates | constructed 1853 | Dati Jawa Linasa | ıknown | other (specify) | Statement of Significance (in one paragraph) Applicable Criterion: C ### SIGNIFICANCE SUMMARY: Taylor's Chapel is significant for its architecture, as a small private family chapel embodying Greek Revival stylistic influence, and for the high artistic values represented by the frescoe decoration of its interior. The building is one of only two extant 19th century private chapels within Baltimore city limits; the other, located on the Crimea estate in Leakin Park in west Baltimore, is a Gothic-influenced frame structure. Notable stylistic features of Taylor's Chapel include its classical proportions and restrained exterior embellishment, comprising a dentilled cornice and an entrance framed by pilasters supporting an entablature. The interior walls and ceiling are adorned with frescoes depicting classical architectural elements in trompe l'oeil; these frescoes are attributed by tradition, supported by circumstantial evidence, to the Italian-American artist Constantino Brumidi, noted for his extensive work in the U. S. Capital and possibly the first artist to introduce Italian frescoe painting in America. The building's architectural and artistic significance is enhanced by its unusually high level of integrity; it has remained completely unaltered since its construction in 1853. #### HISTORY AND SUPPORT Mount Pleasant Park, in which the chapel stands, was originally part of the vast Taylor family plantation, originally called "Taylor's Range", later "Home Farm" (including the time when the present chapel was built), and, by the last members of the family to live there, "Mount Pleasant." There has been a chapel there since about 1770, and the present building is the third on the same site. (The first one was built of logs, and the second one was a frame building. The original reason for the Taylors to build their own chapel dates back to the mid-eighteenth century. The Taylor family had changed religious affiliations a number of times, having been both Anglicans and Quakers. In 1755 then pater familius Joseph Taylor was "disowned" by the Quaker community for various infractions, and when he left the organization, his family and a large extended family followed. Still adhering to Quaker beliefs, and wishing to maintain Quaker practices, the Taylors began holding Quaker meetings in their own home; by 1770 they had built a log meeting house on the site of the present chapel. B-3690 ## United States Department of the Interior National Park Service ## National Register of Historic Places wentory—Nomination Form Taylor's Chapel Continuation sheet Baltimore City, Maryland Item number 8 received For NPS use only date entered Page 2 ## HISTORY AND SUPPORT (Continued) Sometime in the late eighteenth century, Joseph Taylor's heirs converted to Methodism, and the Quaker meeting house became a Methodist chapel. In 1853 the present stone and stucco Greek Revival chapel was built by Elijah Taylor, then head of the family plantation. The present Chapel was always Methodist, but the Taylors had a family tradition, perhaps from their Quaker heritage, of making the chapel available to itinerant preachers of several denominations. While privately owned and on private land it was attended by a congregation that included people from the neighboring countryside, and there is a provision in Elijah Taylor's will of 1863 that the road providing public access to his chapel remain permanently open. Thus, what had begun as a private family chapel had developed into a privately hosted church for a more general congregation. In 1900 a later Joseph Taylor willed the chapel and graveyard to the Board of Trustees of Taylor's Chapel (which is now part of St. John's of Hamilton Methodist Church). In 1918 the city boundaries expanded to incorporate this area, and in 1925 the City purchased the remainder of the Taylor estate around the chapel and graveyard for use as a public park. Constantino Brumidi (1805-1880), the artist to whom the interior frescoes are attributed, was born and trained in Rome. He studied under the two most influential neo-classical painters in Rome of the early nineteenth century, Vincenzo Camuccini and the Danish Bertel Thorwaldsen, and went on to do extensive work in the Torlonia Palace as well as in the Vatican. In 1852, amid political turbulence in Italy, Brumidi came to America. He did a large amount of fresco work in the U. S. Capitol between 1855 and 1877, including the murals om the dome, painted 1862-1865. He also painted the insides of large churches in New York, Philadelphia, and Washington, and of the cathedral in Mexico City. He was one of the first artists (possibly the first) to introduce Italian fresco technique to America. It is not known precisely how Brumidi met the Taylor family, but it is known that during his early years in America he was a friend and frequent visitor to the Taylors at their "Home Farm" estate, where the chapel is located. As a recently arrived immigrant whose reputation as an artist was not yet established in America, visiting a family in the process of building a small private chapel, it is entirely plausible that he would have hired out his talents, or simply repaid their hospitality, by decorating that chapel. This is especially likely in view of the neo-classical style of the frescoes, a style in which Brumidi painted even when it was unfashionable, and in view of the wet plaster technique. B-3690 Baigell, Matthew; <u>Dictionary of American Art;</u> Harper & Row; New York; 1979. Loeschke, Naomi and Carroll T. Sinclair; <u>History of Taylor's Chapel-1770-1968</u>; published by St. John's of Hamilton Methodist Church; Baltimore; 2968 Land records and probate records of Baltimore City and County | 10. Geo | graphical Data | | | | |--------------------------|--|-------------------------|--|----------------------| | Acreage of nominal | | | | | | | Baltimore East, MD | | Quadrangle so | cale _1:24,000 | | UMT References | ner ern sammer etten einste tillstade samt statististe i med statististe statististe til förstat i 1990. | | en recent de la Principal | | | A 1 8 3 6 4 Zone Easting | 0 8 0 4 3 5 8 0 0 0 0 0 | B Zone | Easting No | rthing | | с | البيا الأليبا | р | Hilili | | | ELLLL | | F | | | | ملا ليا | | н | | | | Verbal boundary | description and justification | | | | | | ary Description see atta | | ominated property | includes only | | | er-acre fenced plot which | (-) | | | | immediate | | | | | | | d counties for properties ove | erlapping state or co | unty boundaries | e seri | | state n/a | code | county | | code | | state | code | county | | code | | "'. Forn | n Prepared By | | | 新
·* | | | Jeffrey Honick, Resea | rch Analyst | | | | name/title | Commission for Histor | | | | | organization | Architectural Preserv | | te April 1983 | 1164 S | | street & number | 601 City Hall | te | lephone (301) 3 | 396-4866. | | city or town | Baltimore | st | ate Marylar | nd 21201 | | 12. Stat | e Historic Pres | servation (| Officer Cer | tification | | The evaluated signi | ficance of this property within th | e state is: | | | | ovalaatoa o.g | national state | X local | | | | As the designated 5 | State Historic Preservation Office | | ric Preservation Act of | 1966 (Public Law 89- | | 665), I hereby nomi | nate this property for inclusion in | the National Register | and certify that it has b | een evaluated | | according to the cri | iteria and procedures set forth by | me heritage conserva | | | | State Historic Prese | ervation Officer signature | The the | 6-20- | 13 | | title | STATE HISTORIC PRESEN | RVATION OFFICER | date | | | For HCRS use on | lv | | | | | | fy that this property is included i | n the National Register | | | | | | | date | | | neeper of the Nat | ional Register | | | | | Attest: | A-100 | | date | | | Chief of Registrat | ion | | Udit | | I INCH = IPERCH (16/2 FT.) TAYLOR'S CHAPEL MT. PLEASANT BALTO.MD. UNOFFICIAL SURVEY SURVEYOR - THOMAS CHILD BUF. GROUND MARASAN THUCM HALTO (A)) - 6 5 4 3 2 1 - <u>12</u> <u>11</u> <u>10</u> <u>9</u> <u>8</u> 7 - 19 18 17 16 15 14 13 - 23 22 11 20 - 28 27 26 25 24 - 32 31 30 29 74 - 52 51 50 49 48 - 47 40 39 46 45 62 61 60 59 58 57 56 55 43 42 - 54 53 - 0 - - 36 35 71 10 69 68 67 66 65 64 63 Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21201 view from northeast 1/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HUNICK APRIL 1983 C. H. A. P. VIEW FROM NORTHEAST. Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 view from southwest 2/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1983 C. H. A. P. VIEW FROM SOUTHWEST Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 interior 3/11 TAYLOR'S CHAPEL BALTIMERE CITY, MARYLAND JEFFREY, HENICK APRIL 1983 C. H. A. P. INTERIOR Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 interior - entrance 4/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1983 C. H. A. P. INTERIOR - ENTRANCE Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 interior - view toward entrance and gallery 5/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1983 C. H. A. P. INTERIOR - VIEW TOWARD ENTRANCE & GALLERY Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 interior - view from gallery 6/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1983 C. H. A. P. INTERIOR - VIEW FROM BALLERY Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Negs. at C.H.A.P., 601 City Hall, Baltimore Maryland 21202 interior - ceiling 7/11 TAYLOR'S CHAPEL B-3690 BALTIMORE CITY, MARYLAND JEFFREY HONICK, PHOTOGRAPHER C. H. A. P. APRIL 1983 INTERIOR - CEILING Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Neg. at C.H.A.P. 601 City Hall, Baltimore, Maryland 21202 interior - ceiling - trompe L'oeil frescoes 8/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1963 C. H. A. P. INTERIOR-CEILING-TROMPE L'OEIL FRESCOES Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Neg. at C.H.A.P., 601 City Hall, Baltimore, Maryland 21202 interior ceiling detail 9/11 TAYLORIS CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HONICK APRIL 1983 C. H. A. P. INTERIOR-CEILING DETAIL Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Neg. at C.H.A.P. 601 City Hall, Baltimore, Maryland 21202 interior - view from gallery toward iron stove 10/11 TAYLOR'S CHAPEL BALTIMORE CITY, MARYLAND JEFFREY HOMICK APRIL 1983 C. H. A. P. INTERIOR - VIEW FROM GALLERY TOWARD IRON STOVE Taylor's Chapel Baltimore City, Maryland Photo by Jeffrey Honick April 1983 Neg. at C.H.A.P. 601 City Hall, Baltimore, Maryland 21202 interior - gallery 11/11